

December 14-18, 2009

Fluctuating Initial Conditions in Heavy Ion Collisions

McCumber, Mendoza, Nagle University of Colorado

CATHIE/TECHQM Workshop
15 December 2009

Event Fluctuations (I)

PHOBOS
Glauber MC v1.1
b = 9.3 fm
(20-60%)
1000 events

Event Fluctuations (I)

PHOBOS
Glauber MC v1.1
b = 9.3 fm
(20-60%)
1000 events

Single event

The smooth "almond" at RHIC is a myth

Event Fluctuations (II)

1000 events

Single Event

Central collisions still don't well-sample the overlap

Talking the Talk...

CATHIE/TECHQM Day 1: "Modeling event-to-event fluctuations is important in the extraction of viscosity"

Viscosity (η /s) Extraction:

- (1) **Knudsen** modeling of viscous corrections
 - fluctuations change ε

My focus today

- (2) Simulation of viscous hydrodynamics(a) fluctuations change ε
 - (b) event-to-event, $\varepsilon(x,t=0)$

...Walking the Walk

Two-Source Model in Two-Particle Correlations:

$$C(\Delta\phi) = J(\Delta\phi) + B(\Delta\phi)$$

All pairs = Jet + Event-wise Correlations

$$B(\Delta\phi) \sim (1 + 2v_2^A \cos(2\phi^A) + ...) \otimes (1 + 2v_2^B \cos(2\phi^B) + ...)$$
$$\sim (1 + 2c_2^{AB} \cos(2\Delta\phi) + 2c_4^{AB} \cos(4\Delta\phi) + ...)$$

In principle, event fluctuations can create v_3 in a single event

$$v_3 \to 2c_3^{AB}\cos(3\Delta\phi)$$

Important: Current ridge and shoulder (aka "cone") results at intermediate p_T require small event-wise values of v_3

Yet, no estimates (experimental or theoretical) exist...

...hydrodynamic simulations with fluctuations could predict v_3

Defining Hydro Initial Conditions

Npart vs Ncoll

$$rac{dN_{ch}}{d\eta} = n_{pp} \left[(1-x) rac{N_{part}}{2} + x N_{coll}
ight]$$

$$x = 0.13 \pm 0.01(stat) \pm 0.05(sys)$$

PHOBOS, B. B. Back et al., Phys. Rev. C70, 021902 (2004), nucl-ex/0405027.

Glauber vs CGC

changes the eccentricity

correct selection remains an open question

Optical Glauber vs CGC (fKLN)

Large percentage difference (~60%) between Optical Glauber and fKLN eccentricity

Scaled v₂/ε show characteristically different trends between descriptions

Data fall monotonically regardless of description

"appear to exclude...
Glauber initial conditions"

1.6 fKLN/Glauber 0.4 g 1.4 fKLN/Glauber ω $\epsilon_{\text{mb,fKLN}}$ ε_{mb,G} **fKLN** Glauber 0.1 10 10 12 b (fm) b (fm) 0.6 0.5 n/s = 0.000.4 0.3 $\eta/s = 0.24$ 0.1 fKLN/fKLN fKLN/Glauber 0.4 0.3 Glauber/Glauber Glauber/fKLN 120 10

b (fm)

b (fm)

Heinz, Moreland, Song, arXiv:0908.2617v2

Optical Glauber vs CGC (fKLN)

Large percentage difference (~60%) between Optical Glauber and fKLN eccentricity

Scaled v₂/ε show characteristically different trends between descriptions

Data fall monotonically regardless of description

"appear to exclude...
Glauber initial conditions"

Optical Glauber vs CGC (fKLN)

Large percentage difference (~60%) between Optical Glauber and fKLN eccentricity

Scaled v₂/ε show characteristically different trends between descriptions

Data fall monotonically regardless of description

"appear to exclude...
Glauber initial conditions"

Optical Glauber vs CGC (fKLN)

Large percentage difference (~60%) between Optical Glauber and fKLN eccentricity

Scaled v₂/ε show characteristically different trends between descriptions

Data fall monotonically regardless of description

"appear to exclude...
Glauber initial conditions"

Adding Fluctuations

Event-to-event fluctuations dramatically increase central event eccentricity

The effect overwhelms the intrinsic difference between CGC and Glauber

The point: Too early to bury Glauber on a qualitative comparison, yet a quantitative comparison may prove useful

Simulating Hydrodynamics

Viscous hydro code (v0.2) from M. Luzum and P. Romatschke (http://hep.itp.tuwien.ac.at/~paulrom/codedown.html)(09001.488v1)

Settings: 200x200 grid, a=0.51 GeV⁻¹, η /s = 0.08

CPU Time: ~2.5 days/collision on Xeon 2.13GHz

Initial Geometry (Npart, x=0) from PHOBOS Glauber MC v1.1

Simulating Hydrodynamics

Viscous hydro code (v0.2) from M. Luzum and P. Romatschke (http://hep.itp.tuwien.ac.at/~paulrom/codedown.html)(09001.488v1)

Settings: 200x200 grid, a=0.51 GeV⁻¹, η /s = 0.08

CPU Time: ~2.5 days/collision on Xeon 2.13GHz

Initial Geometry (N_{part} , x=0) from PHOBOS Glauber MC v1.1

Simulation Stages

initE - constructs the initial energy density distribution according to optical Glauber or fKLN

vh2 - relativistic hydro evolution and records the freezeout surface

convert - performs the freezeout

reso - resonance decay

extract - flow parameter extraction

Simulation Stages

Calculate energy density from Glauber MC

initE - constructs the initial energy density distribution according to optical Glauber or fKLN

vh2 - relativistic hydro evolution and records the freezeout surface

convert - performs the freezeout

reso - resonance decay

extract - flow parameter extraction

Preparing the Initial Condition

Distribution from PHOBOS Glauber MC

Rotate into the participant plane

Smooth each Glauber point with a Wood-Saxon $(r_0 = 0.5 \text{ fm}, d = 0.04 \text{ fm})$

(If applicable, sum over many events)

Issues Encountered

Two obstacles:

(1) Numerical error growth:

large percentage variations in small density regions

results in spikes in the energy density

(partial solution) **box smooth** in 3x3 grid where density is low (< 0.01 peak)

(2) Freeze-out hyper-surface

Technical:

current algorithm assumes simple "almond" geometry

Conceptual:

non-monotonic temperature variation freezout trajectory may re-enter

Simulation with Fluctuations

Hydro <u>can</u> be run on fluctuating initial conditions Collective behavior is preserved

Significant event fluctuations persist to final state

Note: "Pulsing" artifact of scaling to peak density

Simulation with Fluctuations

Hydro <u>can</u> be run on fluctuating initial conditions Collective behavior is preserved

Significant event fluctuations persist to final state

Note: "Pulsing" artifact of scaling to peak density

Outlook

Easier problems:

More elegant (read: correct) solution to numerical error should be possible

Treatment of isolated, possibly non-thermal areas (applies to smooth hydro too!)

Tough problem: defining the freezeout hypersurface

Immediate goal: Simulate multiple collisions (~20 evts) and investigate

extract: $\langle v_2 \rangle$, $\langle v_3 \rangle$, $\langle v_4 \rangle$

compute: $v_2 \rightarrow \Delta(\eta/s)$, $v_3 \rightarrow c_3^{AB}$

Farther out:

Run multiple sets at spanning η/s

- → best fit η/s
- \rightarrow turbulence scale ($\Delta v_2/v_2 \times \eta/s$)

Repeat for spans of x-value, CGC (MC-KLN)

The End

Additional Slides

1.2

1669 N_{coll}

Random Selections

y (fm)

Central

y (fm)

0.1

 $\mathbf{267} \; \mathbf{N}_{\mathrm{part}}$

Mid-central

